
Fidel Castro’s socialist revolution promised to satisfy
the basic needs of the Cuban people, but the price
demanded was the surrender of freedoms. The

unthinking enthusiasm that greeted the beginning of the
revolution helped pave the way for the disappearance of civ-
il, political, and economic rights within a short period of
time. Instead of a brighter future, misery in Cuba is wide-
spread and the individual is vilified.

With the help of Soviet subsidies, state paternalism
stripped citizens of their individual and community
responsibilities, and established a sort of barter system
between freedom and privileges. The state gave out job pro-
motions, electrical appliances, housing, vacations, and oth-
er material goods and perks as rewards for obedience and in
recognition of support of the government’s priorities—
including participation in political rallies, membership in
the Communist Party, adherence to atheism, and so on.

Cuban socialism has produced frustrated idealists and
opportunists who support the system only out of a search
for personal gain.

Since the collapse of the Soviet Union, the government
has been buying time with the introduction in the 1990s of
limited and short-lived reforms, whose reversals accelerated
with the help of the Venezuelan government of Hugo
Chávez. Raúl Castro, who replaced his brother Fidel as presi-
dent, has only introduced cosmetic reform. An increasing
number of Cubans are disillusioned with socialism and are
demanding change. One of the tools that Cubans are now
using to recover their freedom of expression and association
is the Internet, which has quickly given rise to a community
of cyber-dissidents, despite the Cuban government’s efforts
to make Internet use difficult. Now that the state is out of
money and there are no more rights to exchange for benefits,
the demand for freedom is on the rise.

the cato institute
1000 Massachusetts Avenue, N.W., Washington D.C. 20001-5403

www.cato.org
Phone (202) 842-0200 Fax (202) 842-3490

J u n e 1 6 , 2 0 1 0 � n o . 5

Freedom and Exchange
in Communist Cuba

by Yoani Sánchez

Yoani Sánchez is an independent blogger in Cuba, where she writes her blog, Generación Y.

Executive Summary

23134.1_MPG_Noindicia:PaMaster.qxd 6/8/2010 2:41 PM Page 1

How to Pawn Freedom

Know this well: our ignorance, our
underdevelopment, is paid for with free-
dom.

—Fidel Castro, speaking with stu-
dents at the University of Havana,
September 1970

The theoretical acrobatics of Marxist
dialectics sought to persuade us that only
through the construction of a communist
society would it be possible to make what
Engels called “the leap from the kingdom of
necessity to the kingdom of freedom.”1 The
history of the end of the 20th century shows
us, however, that the only consequence of the
suspension of fundamental freedoms, im-
posed on a nation with the declared purpose
of satisfying its needs, is the persistence of
misery and the vilification of the individual.

The proposal to use freedom as a form of
payment in exchange for material advantages
transcends social structures and is part of a
psychological process to dominate the will of
others. The loss of freedom is expressed in
different degrees and at different levels. At
one extreme is the example of an individual
bound and gagged by kidnappers, or a nation
occupied by a foreign invader. In such cases
the resistance can be equally extreme. At a
lesser extreme, we see those freedoms that we
cede voluntarily in the name of social con-
vention, such as the freedom to walk around
naked or to smoke in a public place.

Acceptance of the lack of freedom also
occurs to varying degrees and on various
planes. The first moment happens in the phys-
ical plane when the individual suppresses his
resistance to oppression; it is the moment
when the body stops fighting against the
bonds, when one stops shaking the bars of the
prison and tires of shouting, “Get me out of
here!” Then, the person begins to adjust to his
condition, and in extreme cases, ends up feel-
ing comfortable in prison, or establishing
complicity with his jailers.

Although freedom is usually discussed in
philosophical terms, it is from the political
perspective that it reverberates most strongly.
A slight tilt toward one or another tendency
can change the destiny of a country and
affect several generations. The right of free
expression and free association, firmly based
on a solid legal foundation, bolsters the prob-
ability that remaining rights will be respect-
ed. There is no value in having laws that guar-
antee the freedom to work, to education, to
health care, and to equality, if it is not possi-
ble to protest the failure to uphold these laws
and if people are not allowed to organize in a
civilized way to demand that they be respect-
ed. The ability to complain, to point a finger
at what we do not like, is inseparable from an
environment in which the individual does
not have to barter his freedom in exchange
for benefits and privileges.

Dictatorships cannot survive where these
rights are fully observed. Indeed, by definition,
where these rights hold it is not appropriate to
speak of dictatorship. To eliminate or dimin-
ish these fundamental freedoms, dictatorial
governments resort to the force of arms or
police persecution; they invoke national secu-
rity, establish permanent states of emergency,
and through control of the mass media, they
discredit these freedoms as if they were dis-
eases or perversions. Perhaps the most sophis-
ticated method an oppressor uses to mask the
effects of repression is to paint the relation-
ship with the oppressed as a kind of love pact,
so that submission—achieved through pain or
fear—wears the respectable face of a generous
offer made to the other person through affec-
tion, faith in religion, or conviction in a politi-
cal cause.

Freedom and Socialism
in Cuba

The real socialism that disappeared in
Eastern Europe has been maintained in Cuba,
though with severe spending cuts and some
variation. Although, in the opinion of some,
fresh air was introduced to the suffocating

2

How and when
did freedom

begin to be an
obscene word?

23134.1_MPG_Noindicia:PaMaster.qxd 6/8/2010 2:41 PM Page 2

Stalinist model, what is certain is that the
same totalitarian way of thinking that existed
in faraway allied countries has been replicated
on the Caribbean island. The most obvious
difference with Poland, Czechoslovakia, and
Bulgaria, for example, is that socialism was
not imposed on Cuba by an imperialist power;
in fact, just the opposite happened. Cuban
socialism has always tried to present itself in
the garb of sovereignty, and as the only way to
achieve independence from the United States.

Despite this veneer of liberation, Cuba is a
case study of how the abolition of the afore-
mentioned freedoms is put into practice. In
January 1959, a troop of young men—armed
and bearded—came down from the moun-
tains. There they had organized the guerilla
war, brought about the defeat of the Batista
dictatorship (1952–1958), and proclaimed
that 1959 would be called, “The Year of the
Liberation.” In their first speeches they hoist-
ed the banner of “Bread and Freedom,” and
everything indicated that, finally, Cuba would
become a democratic nation where the pro-
gressive constitution approved in 1940 would
be respected. How this group of irreverent rev-
olutionaries ended up founding a gerontocra-
cy, under the last-ditch slogan “Socialism or
Death,” would become the subject of detailed
historical studies. But it is worthwhile to
respond to at least one question: What hap-
pened to freedom?

At what point did the liberation process
mutate into a process that oppresses? At
what point were the civil liberties that had
allowed the emergence of the revolutionary
groups dynamited? How and when did free-
dom begin to be an obscene word, men-
tioned in whispers and longed for in the pri-
vacy of one’s home? In exchange for what did
Cuban citizens surrender their individual
sovereignty and allow themselves to be
locked up in the cage of paternalism, control,
and authoritarianism? Answering these ques-
tions leads to the dismantling of the cage,
and prompts further questioning about
whether the crumbs offered in exchange for
that freedom have been sufficient and ex-
tended to all.

Citizenship Sold Off

At the beginning of the revolution, the abo-
lition of freedoms found a favorable climate in
the unthinking enthusiasm that engulfed
almost the whole nation and led it to sign a
blank check payable to one person only: Fidel
Castro. In the name of that vote of confidence,
used ad nauseum by the “Maximum Leader,”
within a short time political parties and all the
institutions of civil society were swept away.
Newspapers, radio, and television ended up
under the control of the state. The same fate
befell the theaters, art galleries, movie houses,
libraries, bookstores, and any entity that
might have an opportunity to generate infor-
mation or opinion. The people offered up—on
the altar of a process still not declared to be
communist—their civic institutions and the
level of freedom they had reached after throw-
ing off the Spanish colonial government.

Along with the disappearance of civil and
political rights, economic rights vanished.
Two years after it triumphed, the Revolution
had completed the confiscation of the most
important factories, businesses, and banks. In
March of 1968, what sadly became known as
the Revolutionary Offensive left not even the
smallest kiosk, workshop, or store in private
hands. Even the boxes of the shoeshine boys
were seized, in what seemed like a desire to
remake the nation without any commercial or
economic ties inherited from the capitalist
past.

It might be said, although it would seem
paradoxical, that the Cuban people agreed to
repay the debt of gratitude they owed to their
liberators with their rights. In exchange for
the possessions and rights confiscated by the
new government, they received promises of a
bright future; payment in advance, however,
was required.

As it is much easier to redistribute wealth
than to create it, the government in the early
years of the Revolution aimed to improve the
living standards of the poor, not by an increase
in production, but by doling out what it
expropriated from wealthy property owners.

3

Within a short
time political
parties and all the
institutions of
civil society were
swept away.

23134.1_MPG_Noindicia:PaMaster.qxd 6/8/2010 2:41 PM Page 3

These were the years in which it was calculated
that the benefits obtained would be spectacu-
lar and immediate. The citizens’ naïveté was
the fruit, in part, of an ignorance exceeded
only by the enormous irresponsibility with
which laws and decrees were dictated to “put
the patrimony of the nation into the hands of
the people.” The potential beneficiaries did
not experience the results with the immediacy
or the magnificence they expected, but those
whose property had been expropriated or
nationalized felt the effects immediately.

The frequent and numerous executions,
the failure of several guerilla actions and
invasions, and the long prison sentences for
conspirators deterred protestors, who later
found a bitter exit in exile. Many Cubans opt-
ed to remain silent, including some intellec-
tuals who realized, without being negatively
affected in the process, that mistakes were
being made. To criticize had become inop-
portune and it was made clear that any gap in
the ranks could be used by the enemy. It
became common to cite the metaphor of lit-
tle David against the great Goliath of the
north, but the slings of the people were not
permitted to launch a single stone at the
cyclopean state.

The opponent was real and gigantic, noth-
ing less than the all-powerful North American
imperialism, some of whose citizens were
among the hardest hit by the nationalizations.
The existence of this enemy—some would say
the creation of this enemy—fostered a sense of
siege where, in the words of St. Ignatius of
Loyola, dissent is treason. The history of the
dispute is well known and excessively compli-
cated. The Cuban government blamed the
Americans for diplomatic pressures, military
actions, espionage, a trade embargo, econom-
ic warfare, and sabotage. The Cuban govern-
ment received blame for destabilizing the
region through the creation and support of
insurgent groups in almost all Latin American
countries. The confrontation with the Cuban
government also provided the U.S. govern-
ment with an excuse to strengthen its Cold
War policies and to intervene in Latin
American societies.

What was least expected to come to
fruition could, in the end, be considered the
fundamental achievement of the Cuban
Revolution: achieving national sovereignty in
the face of a neighbor’s voracious appetite. But
national security was imposed at the price of
renouncing the sovereignty of the people,
wherein reside precisely those rights that citi-
zens exercise whenever the state displays
authoritarian leanings. To explore whether
there was a real or fictitious dilemma between
the two versions of sovereignty, it would have
been necessary to establish a broad, pluralistic
and public debate, but that was not possible.

As was widely said then by party and gov-
ernment officials: “In this historic moment
that our country is living through” people
need to close ranks and swallow their differ-
ences. Officials established priorities that
stressed the longed-for national liberation
while condemning individual freedoms to
last place. To demand such freedoms was to
loudly declare one’s selfishness, like a spoil-
sport who is bothered by loud music while
others, to all appearances, are having fun.

The Establishment of State Paternalism
Over the course of time, and thanks to a

substantial subsidy from the Soviet Union,
state paternalism was established. The govern-
ment provided the population with necessities
through a system of rationing for food and
industrial products. In a short time this, along
with the extension of free education and health
care, plus subsidized transportation and com-
munications, turned Cuba into a country
where it was not necessary to work to support
a family at a minimum level of survival. The
crumbs were assured, and with every passing
day the bars of the cage were harder to break.

Paternalism stripped citizens of their civic,
family, and work responsibilities, as well as the
responsibilities each person has to himself.
From that point on, the barter trade between
freedoms and privileges was institutionalized.
Everything you received above and beyond the
norm was not due to your own efforts or tal-
ent; rather it was a perk, a reward for obedience.
A telling example was the emergence of regula-

4

To demand
individual

freedoms was to
loudly declare

one’s selfishness.

23134.1_MPG_Noindicia:PaMaster.qxd 6/8/2010 2:41 PM Page 4

tions for the distribution of household appli-
ances. These could only be bought through
certificates or vouchers given out at mass ral-
lies, after commissions analyzed the work and
social merits of each applicant. Workers would
earn points depending on their unconditional
ideological support, the number of “voluntary”
hours they worked, and attendance at political
events. The purchasing permits needed to
obtain a fan or a refrigerator even took into
account participation in the wars in Angola
and Ethiopia. Outside this system it was
impossible to buy anything. The same method
was used to assign housing and the chance to
enjoy tourist facilities. Everything had to be
paid for twice; once in real money at a subsi-
dized price, and again with freedom, whether
offered sincerely or not.

Those who did not jump through the
hoops had to continue living with their in-
laws and were forbidden to own a refrigerator,
television, or washing machine. Even prostitu-
tion was practiced by young women willing to
give their bodies to ministers and senior mili-
tary officers in exchange for privileges—never
cash. These were the courtesans of socialism
who, years later with the arrival of the convert-
ible currency, were transformed into prosti-
tutes in the traditional sense.

The Impact on Personal Freedoms
But the infringement of rights did not stop

there. Real socialism had an ardor for atheism,
and among the questions you had to answer
to get a job, enroll in the university, or receive
new housing, would be whether you had reli-
gious beliefs, which creed you preferred, and
how you practiced it. The questions were not a
formality, nor a statistical curiosity, because
the answers concealed an easy-to-guess pass-
word to admission.

While homophobia is not the exclusive pat-
rimony of communists, it is worth remember-
ing that homosexuals could be expelled from
any school or workplace. In addition, in the
1970s, many homosexuals were interned in
reeducation centers under a regimen of forced
labor.

Renouncing the practice of the religion

you believed in, or of acting on your sexual
preference, was equivalent to giving up gems
of freedom. They were the currency of ex-
change required, and those who agreed to the
exchange had the impression that it was a
small sacrifice for the sake of the future they
were promised. They paid with images of the
virgin, rosaries, and scapulars for a hypotheti-
cal future that seemed, incredibly, just like the
celestial kingdom the sacred books spoke of.

Lowering self-esteem seems to be an essen-
tial condition to produce at least a minimum
level of acceptance of the loss of freedom. In
the peculiar case of Cuba, since the 1970s
there has been an attempt to shape a kind of
person whose aspirations would not exceed
the ceiling that the state had set for him: indi-
viduals who would have a self-perception that
they could not compete, men and women who
should feel satisfied, and even grateful, with
what little could be given to everyone equally.
Mediocrity began to be called modesty, while
self-confidence was branded as arrogance.
Amid a widespread lack of material things, the
true revolutionary embraced the austerity that
labeled the slightest weakness for fashionable
clothing as extravagance, while consumerism
and any desire for the new was considered as
unpardonable. Listening to foreign music,
reading literature by authors not in the social-
ist Parnassus, wearing your hair in a certain
way—these manifestations were condemned as
ideological deviations which sooner or later
would have to be analyzed, and for which one
would have to repent through public self-
criticism.

In the midst of this forced austerity and a
growing effort to standardize Cuban society,
art was given the task of shaping “new ideo-
logical values,” thus discrediting its function
as a vehicle of expression for the artist. Ernesto
Guevara had already had the arrogance to
enunciate the original sin of the intellectuals;
referring to their poor participation in the
fight against Batista, he said they had not been
revolutionaries. Earning the revolutionary
“diploma” became an obsession for writers
and artists who, caught between fear and com-
placency, accepted the maxim that governed,

5

Mediocrity
began to be called
modesty, while
self-confidence
was branded as
arrogance.

23134.1_MPG_Noindicia:PaMaster.qxd 6/8/2010 2:41 PM Page 5

and still governs, the political culture of the
country: “Within the Revolution, everything;
against the Revolution, nothing.”

Freedom of expression came to be consid-
ered “freedom of the bourgeois press,” and
freedom of association an illegal act to over-
throw the Revolution. Civil society found itself
restricted to revolutionary organizations
which were mere transmitters of official views.
The unions did not represent the interests of
the workers against management, but func-
tioned as extensions of state power to instruct
the workers in socialist planning directives to
meet production goals. Student associations
ceased to be a tool for the young to stand up to
school authorities, and evolved into an instru-
ment of the Ministry of Education to enforce
disciplinary rules. Nor were women’s organi-
zations a platform to demand women’s rights,
but rather a bureaucratic structure to incorpo-
rate women into production. The same oc-
curred with the other institutions, including
the peasants’ association, the journalists’
union, the writers’ and artists’ union, the col-
lege of architects, and even stamp collecting
clubs.

Belonging to these organizations, which
function in effect as neo-governmental orga-
nizations rather than non-governmental
organizations, became obligatory. Still today,
on any form, whether to register for a lan-
guage class, ask permission to leave the coun-
try, or apply for a new job, the same question
always appears: Are you an active member of
any of these organizations? On occasion, the
organizations are listed and you need only to
check the boxes, as if it is illogical that there
might be other organizations, or because
there are no others. For anything involving
the slightest privilege, you must bring a letter,
on letterhead with a signature and a stamp,
that guarantees, “the bearer is a comrade in
the Revolution who participates in all its
activities.” But for a higher-level request these
trifles are not enough. For something truly
important, one must be a member of the
Party or its youth organization, and for this,
surrendering a small amount of freedom is
not sufficient.

The Candid Surrender of
the Idealist

In all these years, now totaling half a cen-
tury, many dreamers have believed that the
best way to solve the country’s problems, the
right path, the appropriate place to correct
flaws, was found only within the Communist
Party. Of course, becoming a party militant is
a voluntary act, but the law establishes that
other political organizations cannot be
founded, and as a result, it is illegal to belong
to any party other than the Cuban Com-
munist Party. All those with political con-
cerns—or simply a sense of civic responsibili-
ty—who are interested in promoting in-
itiatives to improve life in their country, will
only find a legal space to do so within the
party.

To be admitted into the ranks of this
select fraternity is accepted as proof, by any
examiners, that an applicant is genuine and
his intention is not to criticize, but to help. If
you express yourself you cannot enter, and if
you do not enter you cannot express yourself.
This is the conflict that snares those who
wish to improve the system through their
observations and opinions. Once in the par-
ty, they learn that at the entry level they will
not be heard, and that in order to climb the
ladder, where they supposedly might be able
to exercise influence, they have to swallow
their criticisms. In the long run they are
either domesticated by the machinery or
expelled from it as an undesirable excres-
cence.

The approach of temporarily surrender-
ing freedoms to gain access to a place from
where you might reclaim them ends—for
those who believe in this dangerous equa-
tion—in a well-calculated swindle. During the
long silence that supposedly guarantees a
platform to eventually speak from, idealists
end up confusing faces with masks, the
feigned for the felt. No one is going to return
the freedoms pawned in this chameleonic
act, which leaves idealists trapped between
frustration and opportunism.

6

In any other
social system

these political
opportunists

would have been
successful

entrepreneurs.

23134.1_MPG_Noindicia:PaMaster.qxd 6/8/2010 2:41 PM Page 6

The Hoarding of the
Opportunists

Others have understood that the party
card is a key that opens doors, giving access
not only to the higher echelons of command,
from where they can influence decisionmak-
ing, but also to something much more attrac-
tive: the tempting accouterments of power. In
any other social system these people would
have been successful entrepreneurs, but in
socialism they have to settle for being leaders
of the process. To pass through the filters,
they adapt the text of their biography, includ-
ing living the biography asked of them, as a
prerequisite.

Wearing the correct mask, they put a high
price on the freedom they scorn, unable to
find any sense in it because they don’t know
what to do with it. So, they barter it in
exchange for a position, a house, a car, or a
trip abroad that lets them bring home mate-
rial goods—technological trinkets or brand-
name clothes—unavailable in the domestic
market. A trip that, ultimately, allows them
to succumb to the temptation to desert.

At the end of the day, their final objective is
not to change things in their country but
rather to improve their own life, and for this
they must ascend. To get there, to climb to the
positions from where the helm is controlled,
they must show irreproachable discipline and
loyalty. Invariably they vote in favor of the pro-
posals that come down from above, never
admitting even the slightest deviation from
what is directed, making life impossible for the
idealists. They accuse the rare honest party
members of being pessimistic and hypercriti-
cal and sneer at their lack of faith and arro-
gance; they dismiss them as irrelevant.

Each in their own way—the idealist who
waits for the opportune moment to influ-
ence the course of events, and the oppor-
tunist who lies in wait only for possible bene-
fits—ends up forfeiting their freedom. They
give it away, receiving almost nothing in
return; only the long wait for the one and the
tiny material sinecures for the other.

Small Crumbs

Even to its supporters, the revolutionary
program is hopeful, but slow. Every step
involves an enormous sacrifice for everyone,
with minimal gain for each person. From the
point of view of the leaders of the process, the
mass is a conglomeration of individuals who
have neither elevated ideals nor pretentious
ambitions. If they do not plan to propose a
political program or open a business, why do
these people want freedom? They must be
given their bread, instructions to make them
productive, and medical services to keep
them healthy.

The most commonly repeated argument
in socialist-authoritarian regimes is that free-
dom puts all the social advances enjoyed by
the masses at risk. In one sense, this is entire-
ly true. If everyone could say what they like,
the first thing they would talk about is the
need to introduce market mechanisms and
the associated right to ownership. If, in addi-
tion to this, they are given the opportunity to
organize themselves, they would have money
to pay for a promotional campaign and
would convince the majority that socialism is
a brake on prosperity.

It is very curious that the sellers of the
socialist Utopia only accept payment in free-
dom, and even more curious that they are the
ones with the least faith in the human condi-
tion. It goes without saying that a society with-
out social classes, where people work driven
neither by need nor by the obscene lust for
profit, would have to be populated by an
angelic species, noble and altruistic by nature;
were it otherwise the theory would be full of
holes. In Cuba, this rare specimen of human
being was given the name, “The New Man”
(“El Hombre Nuevo”). He was going to be a
species fundamentally incapable of demand-
ing freedom, but satisfied with the paternalis-
tic crumbs that fell his way from above.

To construct this man—a being alien to
unfair economic exchange and the tempta-
tions of the market—education, the arts, and
propaganda all contributed steady doses of

7

The sellers of the
socialist Utopia
are the ones with
the least faith in
the human
condition.

23134.1_MPG_Noindicia:PaMaster.qxd 6/8/2010 2:41 PM Page 7

ideology and indoctrination. But the final
result was indifference or discontent. People
raised outside a framework of social, econom-
ic, and political freedoms did not become
“New Men.” They yearned for the freedoms
they didn’t have.

In the market of utopias there are no
exchanges or returns, and the freedom that
pays your way into paradise is never refund-
ed. Rarely do citizens have the option to
choose; freedom is suppressed, a system is
imposed on them, and then, when citizens
get frustrated and begin to think about intro-
ducing changes, they feel as if they must per-
form a Herculean task.

Buying Time

When the socialist bloc collapsed, the
Cuban government found itself trapped in a
real conflict between trying to maintain
socialism without the Soviet subsidy or
beginning to take into account the economic
laws of the market. The first would have led
the country to a fate similar to that of
Cambodia in the appalling times of Pol Pot.
The authorities even flirted with the possibil-
ity of a project called “Option Zero,” which
included a massive shift of people from the
cities to the countryside.

But relative sanity prevailed, along with the
desire to stay in power, and the so-called
“Special Period” was decreed, in which some
concessions would be made to “save the gains
of the Revolution.” They accepted that there
would be small private restaurants, authorized
the holding of dollars—which, until that time,
had been penalized with years in prison—and
welcomed remittances from Cubans living
abroad. They permitted self-employment, and
as a consequence of the increasing importance
of tourism, prostitution reappeared with a
vengeance, with the obvious tolerance of the
authorities. The Fourth Communist Party
Congress, held a couple of years earlier, had
made the unexpected concession of allowing
people with religious beliefs to become Party
members, and everything pointed the way to

an opening for the proposals of the reformist
sectors.

Another currency appeared on the scene
(initially it was the U.S. dollar; later it was the
Cuban Convertible Peso), one that allowed cit-
izens to obtain material goods without contin-
uing to pay in freedom and support for the
government. The dual monetary system
changed the face of a country that, for decades,
had established rationing or favoritism as the
path to goods and services. The overprotective
and authoritarian father that the Cuban state
had become did not look kindly on its chil-
dren’s ability to thrive outside its protection,
but it could do little to stop them. Legal and
law enforcement mechanisms were created to
ensure that the misguided entrepreneurs did
not accumulate too many material goods,
which might lead to independence.

As an indirect result of this “slacking off” in
vigilance, anti-government activity increased
significantly. Some 120 opposition organiza-
tions across the country decided to coordinate
and celebrate an event called the “Cuban
Council” or “Cuban Assembly” (Concilio Cu-
bano). Hours before February 24, 1996, the
event’s promoters were imprisoned, an un-
equivocal signal that tolerance had its limits.
To make matters worse, on the same day the
Cuban military shot down two small planes
from Florida, crewed by exiles supposedly try-
ing to drop leaflets over Havana. In response,
U.S. president Bill Clinton, pressured by the
Cuban-American lobby, felt compelled to sign
the Helms-Burton Act, strengthening the trade
embargo. As a result, the “court reformists”
lost what little ground they had gained.

The reversal accelerated with Hugo Chávez’s
rise to power in Venezuela and the considerable
financial and energy resources he put into the
hands of the Cuban government. With no one
able to prevent a reversal, the small openings
began to shrink. There would be no new licens-
es for self-employment, and a pack of inspec-
tors fell on the private restaurants, forcing the
majority of them to close.

The news of Fidel Castro’s retirement for
health reasons offered a ray of hope. His
brother, Raúl Castro, declared the need for

8

The dual
monetary system
changed the face
of a country that

had established
rationing or

favoritism as the
path to goods and

services.

23134.1_MPG_Noindicia:PaMaster.qxd 6/8/2010 2:41 PM Page 8

structural changes and even mentioned the
possibility of offering an olive branch to the
United States. But by the end of his first year
in office as president of the Council of State,
his measures were only cosmetic, such as
allowing Cubans to have cell phones, stay in
tourist hotels, and purchase DVD players
and computers. These openings were so
ridiculous that they only served to alert the
rest of the world to the absurd limitations
faced by Cuban citizens in their own country.

The showcase of the “Raúl reforms” was
the land grants announced for anyone who
wanted to cultivate them. In practice, there
were no title deeds, but rather 10-year terms of
usufruct. Agricultural development remains
an unfinished business, because of the inepti-
tude of the large state companies and their
lack of enthusiasm with regards to giving land
to private farmers. This announced process of
returning certain usurped freedoms only
strengthened the evidence that the greedy
state rarely gives back what it takes for itself, to
the detriment of its citizens.

In the area of political freedom, the most
significant step has been the signing of the
International Covenant on Economic, Social,
and Cultural Rights, and the Covenant on
Civil and Political Rights, key instruments of
the United Nations that are backed by the
majority of democratic governments. These
covenants, however, have not yet been ratified,
nor has a single law been modified to make the
Cuban legal system reflect the commitments
within them. More than two hundred people
now serving prison sentences were convicted
for political reasons, even though officially this
category does not exist and these prisoners are
considered “mercenaries of imperialism.”

Material poverty and the inability of citi-
zens to finance their own political projects
have launched many on a new form of depen-
dency. Faced with the impossibility of legally
justifying the allocation of resources they
desire, all civil action parallel to the state is
marked by the same level of informality as the
black market. Those people inspired to devel-
op programs and create organizations at the
edges of the restrictive laws are viewed as

criminals of opinion and traffickers in their
own ideas.

The Sheep Who Escapes

The only threat that can be made against
a sheep who wants to escape is that it will be
returned to the pen. But it will no longer be
part of the herd because, while the pen has
fences, bolts, and physical boundaries, the
herd is a mathematical abstraction, a number
that falls apart once the participants who
make up the sum decide to exercise their free
will. As soon as a citizen stops paying with his
freedom for other rights that ought to be
respected, the confiscator of his sovereignty
must change his tactics; now, instead of steal-
ing his freedom from him, he must buy it. He
must promise him better food, a roof that
won’t go flying off in a hurricane, or more
lucrative subsidies. But little can be done if
your coffers are empty and you have not
learned how to create the wealth you must
offer in exchange for freedom.

Every day there are more people in Cuba
who are disenchanted with the socialist sys-
tem, or the scam that goes by that name.
Conversely, no conversions occur in the other
direction and, now, to wear that mask is
becoming a bad choice. Even the oppor-
tunists, with their sensitive noses, begin to flirt
with real criticism and sing in the chorus of
those demanding change. People are begin-
ning to be conscious of having been cheated;
this leads to signs of discontent and, lamenta-
bly, the country bleeds through growing
migration. Just by boarding an airplane, many
believe they can begin to recover all the free-
doms ceded and stolen, while few dare—from
inside our country—to push the limits of what
is permitted.

One of the tools that has helped people
recover the opportunity to air their opinions is
the Internet. Although a common citizen can-
not contract for Internet at home, and the
price of an hour’s connection in a public place
exceeds two weeks’ wages, a web of networks
has emerged as the only means by which a per-

9

Every day there
are more people
in Cuba who are
disenchanted
with the socialist
system.

23134.1_MPG_Noindicia:PaMaster.qxd 6/8/2010 2:41 PM Page 9

son on the island can make his opinions
known to the rest of the world. Today, this vir-
tual space is like a training camp where
Cubans go to relearn forgotten freedoms. The
right of association can be found on Face-
book, Twitter, and the other social networks,
in a sort of compensation for the crime of
“unlawful assembly” established by the Cuban
penal code.

In a printed newspaper or magazine, on the
radio or television, it is still impossible to pub-
licize opinions that stray from the trite official
script, but once connected to the Internet,
many possibilities open up. Up until now, the
most used are the independent blogs that
have begun to appear. Most of the “direct
readers” are abroad, and from there they e-
mail the articles and posts they like to their
friends and family in Cuba, who copy and
multiply them. The bloggers, for their part,
put copies of their work on CDs and even dis-
tribute them on flash drives. Television sta-
tions received by illegal satellite report on the
contents of the blogs and conduct interviews,
showing the faces of the bloggers. In this way,
in less than a year, a community of cyber-dis-
sidents was created—a blogostroika, as it is also
called. Spaces such as Voces Cubanas or Desde
Cuba, and the digital magazine Convivencia,
are vivid examples of this.2 They don’t need
authorized spaces to exist; rather, in lieu of
recovering these parcels of freedom, they have
created them.

The Loan Shark Declares
Bankruptcy

The methods used by the government to
kidnap the freedom of Cuban citizens over
these 50 years have had at least three ele-
ments: law enforcement, ideology, and eco-
nomics. These three methods of reducing
and dismantling rights have not followed
each other in chronological order, but rather
have coexisted and intermingled. In the case
of Cuba, they began to manifest themselves
during the first years of the triumph of the
Revolution, though the dominance of one

relative to the others has shifted back and
forth.

The curbing of freedom for economic ben-
efit had its strongest period when the support
coming from the Kremlin allowed the state to
offer its unconditional supporters something
material in exchange for their loyalty. This
buying and selling plummeted as the socialist
camp fell apart, demonstrating the depen-
dence and weakness of the Cuban economy.
The trading of material benefits to those who
ceded their freedom did not revive once mon-
ey again had value as a medium of exchange;
the convertible peso bankrupted the system of
political and work-related merit as the path to
material possessions. To buy the appliances
that now reappeared in store windows it was
no longer necessary to do volunteer work or to
applaud a political speech, it was sufficient
simply to have money. But this money was
almost always obtained in ways contrary to
those still being promulgated from the politi-
cal dais.

The same thing happened with ideology.
Disbelief spread among those who had once
bet on the Marxist path to achieve a future of
prosperity and equality. It became more diffi-
cult to find people who would yield their
dwindling share of civil rights under the
influence of an ideology that demanded it
from them. This left, then, a single possible
type of exchange: imposition. One hands
over freedom without thinking, however, for
material perks or for ideologies one believes
in, but rights are not given as voluntarily to a
repressive apparatus.

When coercion becomes the only way to
make a person yield his freedom, it is easy to
recognize the uneven exchange that has been
imposed. Discovering yourself to be a victim,
you tend to react immediately and vehe-
mently. Although the interior freedom of a
person is inexhaustible, what you yourself
paid for a privilege cannot be recovered.
There is always the opportunity, however, to
break the contract and choose to pay the
price.

Meanwhile, the loan shark is bankrupt.
The same one to whom you pawned civic

10

The right of
association

can be found
on Facebook,

Twitter, and the
other social

networks.

23134.1_MPG_Noindicia:PaMaster.qxd 6/8/2010 2:41 PM Page 10

action, the rights of free association, of which
religion in which to raise your children, of
freely leaving and entering the country, of
freedom to buy a house or rent a room. The
same one who held captive, through prohibi-
tions, the creative and economic potential of
an entire nation. This is what has happened
in today’s Cuba; where there are no longer
rights to surrender as a currency of exchange,
nor benefits to obtain through that purchase
and sale. This is the time to fall into the
hands of another moneylender, or to stop,
once and for all, handling freedom as if it
were money.

Notes
This text was translated from the Spanish by M. J.
Porter. The original can be found at the Cato
Institute’s Spanish language website at http:
//www.elcato.org/pdf_files/ens-2009-11-11.pdf.
The essay won a prize in the 2009 essay contest
“Caminos de la libertad,” organized by TV Azteca.

1. Friedrich Engels, “Anti-Dühring,” in Karl Marx
and Friedrich Engels, Collected Works 25 (Moscow:
Progress Publishers, 1987), p. 270.

2. Voces Cubanas, http://vocescubanas.com/; Desde
Cuba, http://www.desdecuba.com/; and Conviven-
cia, http://www.convivenciacuba.es/.

11

STUDIES IN THE CATO INSTITUTE
DEVELOPMENT POLICY BRIEFING PAPER SERIES

4. Socialism Kills: The Human Cost of Delayed Economic Reform in India
by Swaminathan S. Anklesaria Aiyar (October 21, 2009)

3. Troubling Signs for South African Democracy under the ANC by Marian
L. Tupy (April 25, 2007)

2. Kenya’s Fight against Corruption: An Uneven Path to Political
Accountability by John Githongo (March 15, 2007)

1. A Second Look at Microfinance: The Sequence of Growth and Credit in
Economic History by Thomas Dichter (February 15, 2007)

STUDIES IN THE CATO INSTITUTE
ECONOMIC DEVELOPMENT BULLETIN SERIES

14. When Will the Eurozone Collapse? by Václav Klaus (May 26, 2010)

13. Mexico’s Failed Drug War by Jorge Castañeda (May 6, 2010)

12. The Cost of Zimbabwe’s Continuing Farm Invasions by Eddie Cross
(May 18, 2009)

11. The “Cotton Problem” in West and Central Africa: The Case for Domestic
Reforms by John Baffes (July 10, 2007)

10. Environmentalism and Other Challenges of the Current Era by Václav Klaus
(April 20, 2007)

23134.1_MPG_Noindicia:PaMaster.qxd 6/8/2010 2:41 PM Page 11

ANNE APPLEBAUM
WASHINGTON POST

GURCHARAN DAS
FORMER CEO, PROCTER

& GAMBLE, INDIA

ARNOLD HARBERGER
UNIVERSITY OF CALIFORNIA

AT LOS ANGELES

FRED HU
GOLDMAN SACHS, ASIA

PEDRO-PABLO KUCZYNSKI
FORMER PRIME MINISTER OF PERU

DEEPAK LAL
UNIVERSITY OF CALIFORNIA

AT LOS ANGELES

JOSÉ PIÑERA
FORMER MINISTER OF LABOR AND

SOCIAL SECURITY, CHILE

T he Center for Global Liberty and Prosperity was established to promote
a better understanding around the world of the benefits of market-lib-
eral solutions to some of the most pressing problems faced by develop-

ing nations. In particular, the center seeks to advance policies that protect human
rights, extend the range of personal choice, and support the central role of eco-
nomic freedom in ending poverty. Scholars in the center address a range of
economic development issues, including economic growth, international finan-
cial crises, the informal economy, policy reform, the effectiveness of official aid
agencies, public pension privatization, the transition from socialism to the mar-
ket, and globalization.

For more information on the Center for Global Liberty and Prosperity,
visit www.cato.org/economicliberty/.

Nothing in this Development Briefing Paper should be construed as necessarily reflecting the views of the

Center for Global Liberty and Prosperity or the Cato Institute or as an attempt to aid or hinder the passage of

any bill before Congress. Contact the Cato Institute for reprint permission. Additional copies of Development

Briefing Paper are $6 each ($3 for five or more). To order, contact the Cato Institute, 1000 Massachusetts

Avenue, N.W., Washington, DC, 20001, (202) 842-0200, fax (202) 842-3490, www.cato.org.

OTHER STUDIES ON DEVELOPMENT FROM THE CATO INSTITUTE

BOARD OF ADVISERS

“The State of Liberal Democracy in Africa: Resurgence or Retreat?” by Tony Leon, Development
Policy Analysis no. 12 (April 26, 2010)

“Reflections on Communism: Twenty Years after the Fall of the Berlin Wall” by Paul Hollander,
Development Policy Analysis no. 11 (November 2, 2009)

“Socialism Kills: The Human Cost of Delayed Economic Reform in India” by Swaminathan
S. Anklesaria Aiyar, Development Briefing Paper no. 4 (October 21, 2009)

“An International Monetary Fund Currency to Rival the Dollar? Why Special Drawing Rights Can’t
Play That Role” by Swaminathan S. Anklesaria Aiyar, Development Policy Analysis no. 10 (July 7,
2009)

“The False Promise of Gleneagles: Misguided Priorities at the Heart of the New Push for African
Development” by Marian L. Tupy, Development Policy Analysis no. 9 (April 24, 2009)

“El Salvador: A Central American Tiger?” by Juan Carlos Hidalgo, Development Policy Analysis
no. 8 (March 9, 2009)

“The Benefits of Port Liberalization: A Case Study from India” by Swaminathan S. Anklesaria
Aiyar, Development Policy Analysis no. 7 (December 3, 2008)

“Zimbabwe: From Hyperinflation to Growth” by Steve H. Hanke, Development Policy Analysis
no. 6 (June 25, 2008)

23134.1_MPG_Noindicia:PaMaster.qxd 6/8/2010 2:41 PM Page 12

